

Daily Appeal.

BY McLANAHAN, TROUSDALE & DILL.
SPECIALS OF SENATOR DAVIS...
The Memphis Appeal...

The Memphis Appeal.

MEMPHIS, FRIDAY, FEBRUARY 17, 1860.
SPECIALS OF SENATOR DAVIS...
The Memphis Appeal...

Business Cards.

WALT & JOHNSON, Wholesale Grocers...
W. W. SLOVER & CO., Wholesale Grocers...
J. H. BROWN & CO., Wholesale Grocers...

Miscellaneous.

Two Dwellings for Sale...
A Rare Chance...
Cotton Factors...

Cotton Factors.

GOGGIN, TRADER & HOLL, Cotton Factors...
COMMISSION MERCHANTS...

Foreign Groceries.

FANCY GROCERIES, Foreign Groceries...
WINE, LIQUOR, CIGARS, ETC...

Real Estate.

FOR SALE...
REAL ESTATE...
W. B. STRANGE & CO...

Druggists.

DRUGGISTS...
WETHERILL, Wholesale and Retail...
GREENLAW'S BLOCK...

Physicians' Prescriptions.

PHYSICIANS' PRESCRIPTIONS...
JUST RECEIVED...
BRIDE'S PLY AND CARVED IVORY...

Receiver's Sale.

RECEIVER'S SALE...
CHANCERY COURT...
FRENCH MILLINERY...

Large Stock of Pumps.

LARGE STOCK OF PUMPS...
FOR EVERY PURPOSE...
W. W. SLOVER & CO...